

MATERIAL SAFETY DATA SHEET

SRM Supplier: National Institute of Standards and Technology
Standard Reference Materials Program
Bldg. 202 Rm. 211
Gaithersburg, Maryland 20899

SRM Number: 660a
MSDS Number: 660a
SRM Name: Lanthanum Hexaboride
Powder, Line Position and Line Shape
Standard for Powder Diffraction
Date of Issue: 13 September 2000

MSDS Coordinator: Joylene W.L. Thomas
Phone: (301) 975-6776
ChemTrec: 1-800-424-9300

FAX: (301) 926-4751
e-mail: SRMMSDS@nist.gov

SECTION I. MATERIAL IDENTIFICATION

Material Name: Lanthanum Hexaboride Powder, Line Position and Line Shape Standard for Powder Diffraction

Description: SRM 660a is a high purity lanthanum hexaboride fine powder of 99.5 % purity or better. This material was ball milled and size classified to nominally < 15 µm.

Other Designations: Lanthanum Boride

Name	Chemical Formula	CAS Registry Number
Lanthanum Hexaboride	LaB ₆	12008-21-8

DOT Classification: Not regulated by DOT regulations

Manufacturer/Supplier: Available from a number of suppliers

SECTION II. HAZARDOUS INGREDIENTS

Hazardous Component	Nominal Concentration (%)	Exposure Limits and Toxicity Data
Lanthanum Hexaboride	~99	ACGIH TLV-TWA: No occupational exposure limits established

SECTION III. PHYSICAL/CHEMICAL CHARACTERISTICS

Lanthanum Hexaboride
Appearance and Odor: a purple, crystalline powder
Molecular Weight: 203.78
Specific Gravity (Water = 1): 2.61
Boiling Point: decomposes
Melting Point: 2210 °C
Solubility in Water (vol/vol at 0 °C): insoluble
Solubility in Other Compounds: insoluble in hydrochloric acid

EMERGENCY AND FIRST AID PROCEDURES:

Skin Contact: Remove contaminated shoes and clothing. Rinse affected area with large amounts of water followed by washing the area with soap and water. Obtain medical assistance if necessary.

Eye Contact: Immediately flush eyes, including under the eyelids, with copious amounts of water for at least 15 minutes. Obtain medical assistance if necessary.

Inhalation: If inhaled, move the victim to fresh air. If breathing is difficult, give oxygen; if the victim is not breathing, give artificial respiration. Obtain medical assistance if necessary.

Ingestion: If ingestion occurs, wash out mouth with water. Obtain medical assistance if necessary.

TARGET ORGAN(S) OF ATTACK: The liver, kidneys, blood, and central nervous system.

SECTION VII. PRECAUTIONS FOR SAFE HANDLING AND USE

Steps to be Taken in Case Material Is Released or Spilled: Notify safety personnel of major spills and/or leaks. Sweep up spills, avoid dust promoting conditions, and place material in an appropriate container for disposal.

Waste Disposal: Follow all federal, state, and local regulations.

Handling and Storage: Provide local exhaust ventilation in sufficient volume and pattern to keep concentration of hazardous ingredients below the minimal exposure at which irritation may occur. Wear appropriate protective clothing, such as chemical safety goggles and/or a full face shield to prevent eye contact, when working with this material.

NOTE: Contact lenses pose a special problem; soft lenses may absorb irritants and all lenses concentrate them.

DO NOT wear contact lenses in the laboratory.

Store this material in tightly closed containers in a cool, dry, well ventilated area. Eyewash stations and washing facilities should be readily available in areas of use and handling.

SECTION VIII. SOURCE DATA/OTHER COMMENTS

Sources: MDL Information Systems, Inc., MSDS *Lanthanum Boride*, 02 June 1999.
Merck Index, 11th Ed., 1989.
The Sigma Aldrich Library of Chemical Safety Data, Ed. II, 1988.

Disclaimer: Physical and chemical data contained in this MSDS are provided only for use in assessing the hazardous nature of the material. The MSDS was prepared carefully, using current references; however, NIST does not certify the data on the MSDS. The certified value for this material is given in the NIST Certificate of Analysis.